

The person experienced events by: · Directly experiencing the

- Witnessing the event
- · Learning that the event happened to a close relative or friend
- · Experiencing repeated or extreme exposure to aversive details of the events

- Intense or prolonged psychological distress at exposure to thing that resemble the traumatic event(s)
- Marked physiological reactions to reminders of the traumatic events

- Pervasive negative emotional state, e.g., fear, horror, anger, guilt, or shame
- Markedly diminished interest or participation in significant activities
- Feeling of detachment or estrangement from others
- Persistent inability to experience positive emotions

What is mothers' lived experience of traumatic childbirth?

Traumatic events form reference points for organizing of less salient experiences
 Paves the way for internal, global, and stable attributions

- More negative if they felt "invisible and out of control"
- Used phrases, such as "barbaric," "intrusive," "horrific," "inhumane," and "degrading"
- Also distressed when large numbers of people were invited to watch the birth without their consent

 Women felt out of control, powerless, vulnerable, and unable to make informed decisions They felt betrayed

 Some agreed to procedures, such as epidurals and vacuum extractions, to make the trauma stop

- "Women traumatized during childbirth often felt like victims of rape: violated and stripped of their dignity
- Some women became vigilant about protecting their bodies from being violated yet again
- This hypervigilance focused on their breasts and hindered their breastfeeding"

Beck 2011, Qual Health Res, 21(3), 301-311

"The flashbacks to the birth were terrible. I wanted to forget about it and the pain, so stopping breastfeeding would get me a bit closer to my 'normal' self again."

Beck 2011, Qual Health Res, 21(3), 301-311

"I had flashbacks to the birth every time I would feed him.

When he was put on me in the hospital, he wasn't breathing and he was blue. I kept picturing this; and could still feel what it was like.

Breastfeeding him was a similar position as to the way he was put on me."

Beck 2011, Qual Health Res, 21(3), 301-311

"I hated breastfeeding because it hurt to try and sit to do it. I couldn't seem to manage lying down. I was cheated out of breastfeeding. I feel that I have been cheated out of something exceptional."

Beck & Watson 2008, Nurs Res, 57(4), 228-236

"The first 5 months of my baby's life (before I got help) are a virtual blank. I dutifully nursed him every 2-3 hours on demand, but I rarely made eye contact with him and dumped him in his crib as soon as I was done. I thought that if it were not for breastfeeding, I could go the whole day without interacting with him at all."

Beck & Watson 2008, Nurs Res, 57(4), 228-236

"Breastfeeding was a timeout from the pain in my head. It was a "current reality"—a way to cling onto some "real life," whereas all the trauma that continued to live on in my head belonged to the past, even though I couldn't seem to keep it there."

Beck 2011, Qual Health Res, 21(3), 301-311

"Breastfeeding became my focus for overcoming the birth and proving to everyone else and mostly to myself that there was something that I could do right. It was part of my crusade, so to speak, to prove myself as a mother"

Beck & Watson 2008, Nurs Res, 57(4), 228-236

"My body's ability to produce milk, and so the sustenance to keep my baby alive also helped to restore my faith in my body, which at some core level, I felt had really let me down, due to a terrible pregnancy, labor and birth.

It helped build my confidence in my body and as a mother. It helped me heal and feel connected to my baby."

Beck & Watson 2008, Nurs Res, 57(4), 228-236

"The physician violated her. A perfect delivery turned violent. I felt like an accomplice to a crime. The doctor treated her like a piece of dirt. After the birth of the baby, he proceeded to put his hand inside her practically halfway up his arm to start pulling the placenta out....I felt like I was watching a rape."

"Traumatic deliveries are much easier to handle and cope with when they are unavoidable. What causes the anxiety and stress to nursing staff is when they feel powerless and helpless because another person in authority is causing unnecessary trauma to the patient and infant."

Beck & Gable, JOGNN 2012;

"Whenever I hear a patient screaming I will flashback to a patient who had an unmedicated (not even local) cesarean section and to the wailing of a mother when we were coding her baby in the delivery room. I feel like I will never get these sounds/images out of my head even though they occurred more than 10 years ago"

Beck & Gable, *JOGNN* 2012; 41(6): 747-760

